

Center for Information Services and High Performance Computing (ZIH)

Scalable Critical Path Analysis for Hybrid MPI-CUDA Applications

The Fourth International Workshop on Accelerators and Hybrid Exascale Systems, May 19th 2014

Felix Schmitt, Robert Dietrich, Guido Juckeland


Outline

- Motivation
- CUDA Dependency Patterns
- MPI-CUDA Critical Path Analysis
- 4 Use Cases
- Outlook and Conclusion


- Motivation
- CUDA Dependency Patterns
- MPI-CUDA Critical Path Analysis
- Use Cases
- Outlook and Conclusion


Motivation

- CUDA established for using general-purpose graphics-processing units in HPC [1]
- Increasing complexity of hybrid HPC programs requires sophisticated performance-analysis tools
- Problem: no current tool for automated analysis of execution dependencies in MPI-CUDA programs
 - Scalasca: scalable MPI critical-path analysis
 - HPCToolkit: MPI-CUDA profiling, no intra-device dependencies
 - NVIDIA Visual Profiler: CUDA optimization guidance, no MPI


Goals

Guide the developer to optimization targets in hybrid MPI-CUDA programs

- Scalable critical-path analysis based on trace files
- Analyze host/device and device/device dependencies and inefficiencies
- Visualize analysis results in Vampir
- Order activities by their potential optimization influence


Preliminaries: Wait-State Analysis

- Event Stream: stream of ordered events, e.g. MPI process, CUDA stream
- Wait State: time period at which an event stream is blocked [2], result of inter-stream dependencies and load imbalances
- Blame (HPCToolkit) or cost of idleness (Scalasca): attributed to the cause of a wait state


Preliminaries: Critical Path

Event Dependency Graph (EDG): directed acyclic graph

- Nodes are the events of parallel event streams
- Edges model the *happens-before* relationship and are weighted with the duration between events [3]


EDG for simple MPI example

(MPI_Init, MPI_Send/Recv, MPI_Finalize)


Preliminaries: Critical Path (2)

Critical Path: [4]

- Longest path in an EDG without wait states
- Optimizing activities on this path can reduce execution time
- Optimizing other activities can not (directly)


CUDA Wait-State Analysis


- Create a dependency/wait-state model for CUDA
- Two activity kinds: host (API) and device (kernels, memcpys)

New categorization of CUDA Inefficiency Patterns:

- Blocking Synchronization
- Non-Blocking Synchronization
- Late Synchronization
- Inter-Stream Dependencies


Rule-Based Pattern Detection


BlameKernelRule Identifies blocking synchronization that is delayed by device activities.


- Motivation
- CUDA Dependency Patterns
- MPI-CUDA Critical Path Analysis
- Use Cases
- Outlook and Conclusion


Critical Sub-Paths

- Combine MPI and CUDA critical path analysis
- MPI critical path detected using Scalasca's parallel reverse replay [5]
- Global CUDA critical path is dominated by MPI critical path
- → Determine critical sub-paths to efficiently and concurrently compute CUDA critical paths using OpenMP


Visualization in Vampir


Vampir and *VampirServer* enable scalable visualization of hybrid applications, including timelines, profiles, message and data transfers and performance counters.


Visualization in Vampir (2)


- (A) Counter Overlay: blocking memory copy (implicit synchronization)
- (B) Counter Timeline: the synchronized kernel is attributed blame
- (C) Counter Timeline: blocking synchronization is marked as waiting time


Activity Optimization Order

- Goal: Rank activity types by their potential influence
- Create an optimization order for activity types, add
 - normalized fraction of total critical-path duration (direct runtime impact)
 - normalized fraction of total blame (load-balancing impact)
 - → Highest-rated activities are best optimization candidates


- Motivation
- CUDA Dependency Patterns
- MPI-CUDA Critical Path Analysis
- Use Cases
- Outlook and Conclusion


Correctness: Jacobi Method

MPI+CUDA application (two processes, one CUDA stream each). Executes two kernels in each iteration.


Section of a trace in Vampir with two kernels: jacobi_kernel and copy_kernel.


Correctness: Jacobi Method (2)


Analysis result in Vampir's performance radar (timeline overlay): CUDA kernels become critical activities (red) for high GPU offloading ratio due to blocking synchronization.


Correctness: Jacobi Method (3)


Activity (all instances)	Critical Path [%]	Blame [%]	Rating
jacobi_kernel	40.69	35.34	0.7603
cuMemcpyDtoH_v2	30.10	5.6	0.3570
MPI_Barrier	~0	35.62	0.3562
copy_kernel	5.04	9.59	0.1463
MPI_Allreduce	~0	12.78	0.1278
cuMemcpyHtoD_v2	10.15	0.0	0.1015

Activity optimization order for 90% work offloaded to the GPU.


Scalability: HPL CUDA


Scalability of HPL CUDA version and analysis ¹.

Combining MPI parallel replay and CUDA dependency analysis still scales with the MPI operations of the input trace.

¹ 1 MPI process/node, NVIDIA K20X GPUs


- Motivation
- CUDA Dependency Patterns
- MPI-CUDA Critical Path Analysis
- Use Cases
- Outlook and Conclusion


Conclusion

Contributions:

- Comprehensive dependency model for CUDA activities
- Scalable tool for critical-path analysis of MPI-CUDA traces
- Identifies waiting time and the causing activities
- Visualization of all metrics in Vampir
- Generates a list of optimization targets, ordered by potential influence


Future Work

- Extend support to applications including OpenMP, CUDA and MPI (prototype available)
- Evaluate usage of hardware performance counters during optimization guidance
 - → Which activities are easier to optimize?
- General CPU functions missing in this implementation (added in prototype)

Thank you for your attention! Questions?


References

[1] Wu-chun Feng and Kirk W. Cameron.

The Green500 List - November 2013.

http://www.green500.org/lists/green201311, November 2013.

[2] Wagner Meira, Thomas J. LeBlanc, and Virgilio A. F. Almeida.

Using cause-effect analysis to understand the performance of distributed programs.

In Proceedings of the SIGMETRICS symposium on Parallel and distributed tools, SPDT '98, pages 101–111, New York, NY, USA, 1998, ACM.

[3] Leslie Lamport.

Time, clocks, and the ordering of events in a distributed system.

Commun. ACM. 21(7):558-565. July 1978.

[4] C.-Q. Yang and B.P. Miller.

Critical path analysis for the execution of parallel and distributed programs.

In Distributed Computing Systems, 1988., 8th International Conference on, pages 366–373, 1988.

[5] David Bohme, Felix Wolf, and Markus Geimer.

Characterizing Load and Communication Imbalance in Large-Scale Parallel Applications.

In Parallel and Distributed Processing Symposium Workshops PhD Forum (IPDPSW), 2012 IEEE 26th International, pages 2538–2541, 2012.


